

Beginner Course - தேவன் / God

8

கடவுள் மனிதரிடம் பேசுவாரா?

YESUDAS SOLOMON


BIBLE MINUTES


BIBLE MINUTES

பொருளடக்கம்

- கடவுள் மனிதரீடம் பேசுவாரா?
- மனிதர்களாகிய நாம் அவர் பேசுவதை கேட்கவோ, உணரவோ முடியுமா?

கடவுள் மனிதரிடம் பேசுவாரா?

சங் 115:4-7 விக்கிரகங்கள் / சிலைகள் அனைத்தும்

- வெள்ளியும் பொன்னுமாய் இருக்கிறது
- மனுஷருடைய கைவேலையாய் இருக்கிறது
- அவைகளுக்கு வாயிருந்தும் பேசாது
- அவைகளுக்குக் கண்களிருந்தும் காணாது
- அவைகளுக்குக் காதுகளிருந்தும் கேளாது
- அவைகளுக்கு மூக்கிருந்தும் முகராது
- அவைகளுக்குக் கைகளிருந்தும் தொடாது
- அவைகளுக்குக் கால்களிருந்தும் நடவாது
- தங்கள் தொண்டையால் சத்தமிடவும் மாட்டாது


கடவுள் மனிதரிடம் பேசுவாரா?

- காணமுடியாத கடவுளுக்கு ஒரு உருவம் கொடுத்து கால காலமாய் வழிப்பட்டோம், அநேகர் இன்றும் வழிப்படுகிறோம்
- ஆனால் உண்மையில் சிலைகளிலோ, விக்கிரகங்களிலோ, மனுஷருடைய கைவேலையாயிருக்கிற எந்த ஒரு ரூபத்திலும் தெய்வம் குடியிருப்பதில்லை
- 1 கொரி 3:16; 1 யோவா 4:12; யோவா 14:23; 2 கொரி 13:5; எபே 3:17; 2 தீமோ 1:14 ஆகிய வசனங்களின்படி தேவன் விசுவாசிக்கிற (உறுதியாக நம்புகிற) நமக்குள்ளே இருக்கிறார்
- இது அவர் நம்மோடு பேசுவார் என்று காட்டுகிறது
- வேதத்திலிருந்து சில உதாரணங்களை பார்ப்போம்


கடவுள் மனிதரிடம் பேசுவாரா?

பழைய ஏற்பாட்டில்

- ஆதாம் - ஆதி 2,3 அதி
- ஆபிரகாம் - ஆதி 12:1; 15:1; 17:1
- யோசேபு - கனவு மூலமாக - ஆதி 37 அதி
- மோசே - முக முகமாய் - யாத் 3 அதி
- சாமுவேல் - சிறுவன் - 1 சாமு 3 அதி


கடவுள் மனிதரிடம் பேசுவாரா?

புதிய ஏற்பாட்டில்

- சகரியா - தூதன் மூலமாக - லூக் 1 அதி
- யோசேப்பு - கனவு - மத் 1 அதி
- சாஸ்திரிகள் - கனவு - கிறிஸ்தவர் அல்லாதவர்கள் - மத் 2:12
- பவுல் - முக முகமாய் - அப் 9 அதி
- பேதுரு - அப் 2, 4 அதி


கடவுள் மனிதரிடம் பேசுவாரா?

“வேதாகம காலத்தில் மட்டும்தான் தேவன் பேச வேண்டியிருந்தது; நமக்கு வேதத்தில் அனைத்தும் எழுதி கொடுக்கப்பட்டுள்ளது” என்று சொல்கிறார்களே, இந்த காலத்தில் தெய்வம் நம்மோடு பேசுவாரா?


கடவுள் மனிதரிடம் பேசுவாரா?

நிச்சயமாக நம்மோடு பேசுவார்

- மல் 3:6 - நான் கர்த்தர், நான் மாறாதவர்
- எபி 13:8 - இயேசுகிறிஸ்து நேற்றும் இன்றும் என்றும் மாறாதவராயிருக்கிறார்
- வெளி 2:7 - ஆவியானவர் சபைகளுக்குச் சொல்லுகிறதைக் காதுள்ளவன் கேட்கக்கூடவன்
- யோவா 10:27 - என் ஆடுகள் என் சத்தத்திற்குச் செவிகொடுக்கிறது
- பரிசுத்த ஆவியானவர்
 - யோவா 14:26 - எல்லாவற்றையும் போதித்து, இயேசு சொன்ன எல்லாவற்றையும் உங்களுக்கு நினைப்பூட்டுவார்
 - யோவா 16:13 சகல சத்தியத்திற்குள்ளும் நடத்துவார்; தாம் இயேசுவிடம் கேள்விப்பட்டவைகள் யாவையுஞ்சொல்லி, வரப்போகிற காரியங்களை உங்களுக்கு அறிவிப்பார்.
- யோபு 33:14 - தேவன் ஒருவிசை சொல்லியிருக்கிற காரியத்தை இரண்டாம்விசை பார்த்துத் திருத்துகிறவரல்லவே


கடவுள் மனிதரிடம் பேசுவாரா?

“இந்த காலத்தில் பேசமாட்டார்” என்பவர்களுக்கு சில கேள்விகள்

- பரிசுத்த வேதம் மொழிப் பெயர்க்கப்படாத மொழிகள் பேசும் மக்களுக்கு?
- வேதம் அச்சடிக்கப்படாத மொழியினருக்கு?
- படிப்பறிவில்லாத மக்களுக்கு?
- ஊனமுற்ற/மாற்றுத்திறனாலிகளுக்கு?
- பரிசுத்த வேதம் கிடைக்கபெறாத புறமதத்தினருக்கு?


முடிவுரை

- தேவன் மனிதனிடம் பேச வேண்டும் என்றால் எந்த வகையிலும் பேசலாம். யோவா 14:26; 16:13 என்படி பரிசுத்த ஆவியானவரின் பிரதான வேலையே நம்மோடு பேசி நம்மை சரியான வழியில் நடத்துவதே
- தேவன் தான் பேசுகிறாரா என்பதை வேதத்தை வைத்து உறுதி செய்யலாம்
- இந்த வீடியோ மூலமா கேட்டவைகள் உங்களுக்கு புரிந்திருக்கும் என்று நெனைக்கிறேன்.
- தேவனைக் குறித்து மேலும் அறிந்துக்கொள்ள எங்களுடைய மற்ற வீடியோக்களையும் பாருங்கள்.
- ஏதாவது கேள்விகள் இருந்தால் *WhatsApp* அல்லது *Email* மூலமாக தொடர்புக்கொள்ளுங்கள்.
- தேவனுடைய சத்தத்தை கேட்கும்படி உங்களுக்கு கிருபை இருளுவாராக


Thank You


BIBLE MINUTES

To know more, please watch other related videos from our YouTube channel or Facebook page and feel free to contact us for any further questions

By Phone / WhatsApp

+91 90190 49070
+91 76765 05599

Email

wordofgod@wordofgod.in

Social


YouTube: Bible Minutes
Facebook: Bible Minutes